Solar wind charge exchange and the ROSAT sky-maps

Ina Robertson, Tom Cravens, Steve Sembay, Kip Kuntz, Michael Collier, Steve Snowden, Andy Read, Jenny Carter

Outline

- The steady state component of the soft X-ray contamination in the ROSAT sky-maps could not be removed.
- We have calculated this steady state component and will discuss its contribution to the ¼ and ¾ keV all-sky survey maps.
- Observing solar wind charge exchange X-ray emission with soft X-ray detectors from a point outside Earth's magnetosheath will give a more accurate estimate of the heliospheric contamination.

Solar wind Charge Exchange

The production rate P is

$$P = \alpha n_{sw} u_{sw} n_n$$

The total intensity is

Neutral densities

Test Case - effect of a distinct solar wind flux

Looking 'upwind'

Looking 'downwind'

Rosat All-Sky Survey

Objective of our study

- 1. Determine the steady state component of the charge exchange emission for the 1/4 and 3/4 keV bands
- 2. Subtract that component from the skymaps

Solar Wind Composition Schwadron & Cravens Slow Solar Wind

Solar Wind Flux

September 1 - September 27, 1990

Omni Solar Wind Flux

A 2-day running minimum is used for geocoronal SWCX. A 7-day running average is used for SWCX with int. H. A 3-day running average, followed by a 3-day running minimum is used for SWCX with int. He

Solar wind flux for SWCX with interstellar H

X-ray Intensities

X-Ray intensities

X-Ray Intensities

Total X-ray Intensities

Total X-ray intensities galactic map

Total X-ray intensities constant sw flux

1/4 keV ROSAT sky-map

New sky-map Background subtracted

3/4 keV band

Conclusions part I

- In the lower galactic latitudes about 50% of both ROSAT sky-map is heliospheric in nature, while in the higher latitudes this percentage is about 25%.
- Results depend on accuracy of solar wind flux and neutral densities.

Observations from the Moon

- Can observe SWCX X-ray emission from Earth
- Pointing away from Earth, can observe X-ray emission from SWCX with interstellar neutrals.

MagEx

Movie

Final Conclusions

- We have attempted to model the heliospheric background component of the ROSAT soft Xray map and estimate that roughly 50% of the equatorial region is heliospheric in nature.
- Estimates can be improved by observations from the Moon or other place outside the bow shock.